MAR 80 J J KNAPIK, J E WRIGHT, D M KOWAL USARIEM-M-11/80 ... AD-A084 084 UNCLASSIFIED 4): 40:03 83 END 6-80 DTIC LEVELT UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | |---|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | M 11/80 AD-A084 084 | | | The Influence of US Army Basic Initial Training on the Muscular Strength of Men and Women | 5. TYPE OF REPORT & PERIOD COVERED | | 10) | 6. PERFORMING ORG. REPORT NUMBER | | Joseph J./Knapik/ James E./Wright/ Dennis M./Kowal | | | USA Rsch Inst of Env Med, Natick, MA 01760 | 10. PROGRAM ELEMENT PROJECT TASH AREA & WORK UNT NUMBERS 11 12 25 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | REPORT DATE | | USA Med Rsch and Dev Cmd, Ft. Detrick, Frederick,
MD 21701 | 28 Mar 80
13. NUMBER OF PAGES
22 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of thie report) | | (14) USARIEM-M-11/80 | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) NA SELECTE DAY 13 1980 18. SUPPLEMENTARY NOTES To be published in Aviation, Space and Environmental Medicine 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Isometric strength, training, anthropometry, male-female comparisons 20. ABSTRACT (Continue an reverse side if necessary and identify by block number) The influence of US Army Basic Initial Entry Training on the maximum voluntary isometric strength (MVIS) and anthropometric parameters of men and women was investigated. Significant increases in weight and lean body mass (IBM) and decreases in percent body fat were found for both sexes during training. Significant increases in the MVIS of the upper torso (UT), leg extensors (IE) and trunk extensors (TE) were also found for both sexes. Females and males improved about the same amount on the IE (12.4% and 917% respectively) but females improved significantly more than males on the IT (9.3% and 4.2% respectively) DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLET DITY CLASSIFICATION OF THIS PAGE (When Data Entered) FILE GODY Right State of the ADA 084084 # THE INFLUENCE OF US ARMY BASIC INITIAL ENTRY TRAINING ON THE MUSCULAR STRENGTH OF MEN AND WOMEN US ARMY RESEARCH INSTITUTE OF ENVIRONMENTAL MEDICINE Natick, MA 01760 | Accession For | | | | | |--|--------------|--|--|--| | BTIS GRALI DDC TAB Unamnounced Justification | | | | | | Ву | | | | | | Distribution/ | | | | | | Availability Codes | | | | | | | Avail and/or | | | | | Dist. | special | | | | | A | | | | | Mail Proofs to: BY Joseph J. Knapik, James E. Wright, Dennis M. Kowal, James A. Vogel Joseph J. Knapik US Army Research Institute of Environmental Medicine US Army Natick Research and Development Command Natick, MA 01760 DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 80 5 12 131 ## **Abstract** The influence of US Army Basic Initial Entry Training on the maximum voluntary isometric strength (MVIS) and anthropometric parameters of men and women was investigated. Significant increases in weight and lean body mass (LBM) and decreases in percent body fat were found for both sexes during training. Significant increases in the MVIS of the upper torso (UT), leg extensors (LE) and trunk extensors (TE) were also found for both sexes. Females and males improved about the same amount on the LE (12.4% and 9.7% respectively) but females improved significantly more than males on the UT (9.3% and 4.2% respectively) and TE (15.9% and 8.1% respectively). The greater gains in the females were presumably due to their lower initial strength levels and the consequently greater relative training stimulus. When strength was expressed relative to LBM, both sexes were able to exert similar amounts of strength on the LE and TE suggesting that differences in strength between the sexes may primarily be a function of muscle mass. Key words: isometric strength, training, anthropometry, male-female comparisons - i- The question of how women respond to physical training when compared to their male counterparts is of considerable importance in the light of the increased utilization of women in jobs requiring substantial physical effort. This is especially true in the military service where women are now frequently entering occupations formerly held exclusively by men. Recently, the US Army began placing men and women into the same training units for their basic initial entry training. This policy offered the unique opportunity to study the physiological responses of both sexes to a similar physical training program. Studies can be found that have assessed the aerobic capabilities of men and women training similarly in a general conditioning program (2,12,24). However, with the exception of studies that have looked at specific types of weight training programs (25,26) very little attention has been paid to muscular strength. Vogel, Ramos and Patton (24) did previously examine changes in strength consequent to basic training but this study was cross sectional rather than longitudinal. Objective measures of human isometric muscular strength in the intact subject can be obtained provided certain methodological criteria are met, namely that the instructions given the subject are standardized (3,5,14,15), certain biomechanical factors are taken into consideration (11), and the tests are acceptably reliable (13). A device for the measurement of three major muscle groups was developed taking these factors into account and has been described in detail in another publication (11). The present investigation utilized this device to assess the influence of basic training on the maximum voluntary isometric strength (MVIS) of males and females. #### **Methods** The sample consisted of 948 males and 496 females reporting for basic training at a large US Army training center. Subjects were briefed in large groups and informed consent was obtained from all those choosing to volunteer. This ranged from 95% to 98% of those briefed. Because of scheduling conflicts, discharges, injuries, illnesses, equipment failures and voluntarily declining further participation, the final sample consisted of varying numbers of subjects for the different parameters. Only subjects with complete data on a particular parameter were included in the analysis of that parameter. A pretest/post-test design was utilized. The pretest was administered during the first week of the seven week basic training cycle and the post-test was performed during the sixth or seventh week. Pretests and post-tests were identical. The training program is described in three publications (6,22,23) and consists primarily of calisthenic, strengthening, running and marching activities. All exercises were of progressively increasing exercise intensity. Calisthenics and strengthening activities were performed about 1 hr each day, 5 to 6 days a week beginning with 5 repetitions the first day and progressing to about 12 repetitions by the end of training. These included warm up activities as well as various exercise series (rifle drills, grass drills, log exercises, team contests) as described in the Drill Sergeant's Guide (6). Additionally, running was performed beginning with 1/4 mile, progressing to 1 1/2 mile in less than 11 minutes by the end of training. Extensive marching and other military activities were included. In both the pretest and post-test weight (Wt) and skinfold thicknesses were obtained; height (Ht) was measured only during the pretest. Wt was obtained from a digital scale and Ht from a fabricated free standing device. Subjects' Wt and Ht were taken in their stocking feet wearing a T-shirt and standard issue fatigue pants. Skinfold measurements were taken with Harpendin calipers at four sites: biceps, triceps, suprailiac and subscapular. The equations of Durnin and Wormsley (7) were used to obtain an estimate of percent body fat (% BF) from which lean body mass (LBM) was calculated. # Insert Figures 1, 2 and 3 about here The MVIS of three major muscle groups was evaluated with a device constructed in this laboratory (11). These muscle groups were the upper torso (UT), leg extensors (LE) and trunk extensors (TE). The standardized positions for these tests are shown in Figures 1, 2 and 3, respectively. For the UT the elbow was set at an angle of 90° with the upper arm parallel to the floor. For the LE, the angle of the knee was set to 90° and for the TE, the strap around the subject's torso was positioned two inches inferior to the acromion process. When a subject arrived for testing a technician recited a standard set of instructions while the subject was positioned in the device. The subject was instructed where to exert the force at each of the three stations on the device as well as the proper posture during the force exertion. The subject was asked to build up to his maximal strength as rapidly as possible without jerking and hold it until told to relax. The length of the contractions was three to five seconds. In all three test positions a vector component of the force exerted by the subject was transmitted along a cable to a cable tensiometer (Pacific Scientific Co., Anaheim, CA). A maximum force indicator retained the peak exerted force and this force was recorded. If a subject produced a jerking motion during any phase of a contraction that contraction was repeated. At least three trials were given to each subject on each muscle group in a single session. Thirty seconds of rest were allowed between each trial. If one of these trials was not within 10% of the other two, that trial was repeated up to a maximum of five trials. The mean of the three highest trials was taken as the criterion strength score. In order to estimate reliability, a subsample of eight males and eight females were tested on two consecutive days. Procedures utilized on both days were essentially identical to those described above. #### Results Descriptive statistics on the anthropometric parameters are summarized in Table I. Training resulted in statistically significant increases in Wt and LBM and a decrease in %BF for both males and females (paired T-test, p < .05). Reliability of the strength parameters was estimated using intraclass correlation techniques (20). A repeated measures ANOVA (8) was performed on the six trials of each muscle group (three trials on each of Day 1 and Day 2) for the 16 individuals in the subsample. None of the F-values were statistically significant indicating the scores did not change over trials or days. Reliability estimates for the UT, LE and TE were 0.97, 0.92 and 0.83, respectively. In all three cases a larger share of the variance in MVIS was due to day-to-day rather than to trial-to-trial variations. Insert Figures 4, 5 and 6 about here Histograms showing the distribution of strength scores for the males and females before and after basic training are shown in Figures 4, 5 and 6. In all cases the distribution has shifted to the right after training indicating that both males and females generally improved their MVIS. Table II presents some descriptive statistics for the three muscle groups. A two-way ANOVA was used to compare males and females as independent groups and pre and post training as repeated measures for each of the strength parameters individually (8). The main effects of gender and training were significant in all cases (p < .05). The interaction effect was significant for both the UT (F(1,1090) = 4.22, p < .05) and the TE (F(1,1108) = 9.29, p < .05) but was not significant for the LE (F(1,1082) = 1.59, p > .05). When strength was expressed relative to weight and lean body mass (Table III) differences between males and females were considerably reduced. ## Discussion For all muscle groups males were significantly stronger than females both before and after training although both groups improved as a result of training. The increases in strength for both men and women were smaller than those found in specific weight training studies (4,25,26) since the training program used here was of a much more general nature. The reliability of the TE was low, however, mandating some caution in interpretation of these values. Laubach (16) reviewed nine reports comparing the absolute muscle strength of men and women. In combining the data from these studies he found the following: the upper extremity strength of females was approximately 56% that of men, lower extremity strength 72% that of men and trunk strength 64% that of men. These values in the present study before basic training were 57%, 65% and 66%, respectively. After basic training these values changed to 60%, 67% and 72%, respectively. Thus, basic training brought the strength of the females closer to that of the males. Muller (18) has postulated that there is an almost exponential rise in strength with training. That is, training causes strength to rise rapidly at first then increase much less rapidly up to a point where no further increases in strength are possible. This latter point is called the limiting strength. Females began training at a lower level of strength than the males on the UT and TE. However, the amount of improvement for the females was almost double that of the males. This suggests that the females were provided with a greater relative training stimulus and were consequently able to improve their strength to a greater extent. On the other hand, even though females started at lower levels of strength on the LE, they improved about the same amount as the males. Wilmore (25) also found that males and females improved similarly on the legs and with one exception, females generally showed more improvement on the upper body parameters. He suggested that males and females perform similar activities with the legs but females tend to use the upper body less and consequently have a greater potential for development. In another study (26), a circuit weight training program resulted in greater improvements for females when compared to males, on both leg and upper body measures, although the authors suggested that males may have been working at a lower intensity than the females. Because of structural (1) and hormonal (10,19,21) differences between the sexes, it is doubtful that females will ever reach the same level of absolute strength as the males. However, there seems to be some support for the idea that the relative strength of men and women are roughly comparable. In the present study when strength was expressed relative to LBM, the resultant ratios were very similar for men and women on the LE and TE. On the basis of this ratio and using a more direct measure of LBM, Wilmore (25) actually found that females surpassed males on leg strength. Ikai and Funkunaga (9) found that strength per cross sectional area of muscle tissue was about the same for males and females although in their oldest age group (about 20 years old) an 8% difference still existed. Thus, differences in strength between the sexes may primarily reflect differences in muscle mass. However, on the upper body the present study and a previous one (25) found males and females widely separate in terms of their relative strength. It can be concluded that females can improve their strength to a great extent in basic training. Beyond basic training, specific types of training programs could be implemented to improve the strength of females for specific tasks. Such an approach was used by Murphy and Nemmers (18) who designed a training program to equip sedentary female soldiers with the physical capacity to successfully load and fire howitzer cannons. #### REFERENCES - 1. Behnke, A. R. and J. H. Wilmore. 1974. Evaluation and Regulation of Body Build and Composition. Englewood Cliffs, NJ: Prentice Hall. - 2. Burke, E. J. 1977. Physiological effects of similar training programs in males and females. Res. Q. 48:510-517. - 3. Caldwell, L. S., D. B. Chaffin, F. N. Dukes-Dobos, K. H. E. Kroemer, L. L. Laubach, S. H. Snook and D. E. Wasserman. 1974. A proposed standard procedure for static muscle strength testing. Am. Ind. Hyg. Assoc. J. 35:201-206. - 4. Capen, E. K., J. A. Bright and P. A. Line. 1961. The effects of weight training on strength power, muscular endurance and anthropometric measurements on a select group of college women. J. Assoc. Phy. Mental Rehabil. 15:169-173. - 5. Chaffin, D. B. 1975. Ergonomics guide for the assessment of human static strength. Am. Ind. Hyg. Assoc. J. 36:505-511. - 6. Drill Sergeant's Guide for Pre-Baseline Physical Training. 20 December 1977. Fort Benning, GA. - 7. Durnin, J. V. G. A. and J. Wormersley. 1974. Body fat assessment from total body density and its estimation from skinfold thickness: Measurements on 481 men and women aged from 16 to 72 years. Brit. J. Nutr. 32:77-97. - 8. Edwards, A. L. 1972. Experimental Designs in Psychological Research. New York: Holt, Reinhart and Winston, Inc. - 9. Ikai, M. and T. Fukunaga. 1968. Calculation of muscle strength per unit cross sectional area of human muscle by means of ultrasonic measurement. <u>Int.</u> <u>2. Angew. Physiol.</u> 26:26-32. - 10. Johnson, L. C., G. Fisher, L. J. Silvester and C. C. Hofheins. 1972. Anabolic steroid: Effects on strength, body weight, oxygen uptake and spermatogenesis upon mature males. Med. Sci. Sports 4:43-45. - 11. Knapik, J. J., D. Kowal, P. Riley, J. Wright and M. Sacco. 1979. Development and description of a device for static strength measurement in the armed forces examination and entrance station. US Army Research Institute of Environmental Medicine Technical Report No. T 2/79, Natick, MA. - 12. Kowal, D., J. Patton and J. A. Vogel. 1978. Psychological states and aerobic fitness of male and female recruits before and after basic training. Aviat. Space Environ. Med. 49:603-606. - 13. Kroll, W. 1970. Test reliability and errors of measurement at several levels of absolute isometric strength. Res. Q. 41:155-163. - 14. Kromer, K. H. E. 1970. Human strength: Terminology, measurement and interpretation of data. Hum. Factors 12:297-313. - 15. Kromer, K. H. E. and J. M. Howard. 1970. Towards standardization of muscle strength testing. Med. Sci. Sports 2:224-230. - 16. Laubach, L. L. 1976. Comparative muscular strength of men and women: A review of the literature. Aviat. Space Environ. Med. 47:534-542. - 17. Muller, E. A. 1970. Influence of training and of inactivity on muscle strength. Arch. Phy. Med. Rehabil. 51:449-462. - 18. Murphy, M. A. and T. M. Nemmers. 1978. Ammunition loading and firing test-pretest physical conditioning of female soldier participants. US Army Human Engineering Laboratory Technical Note 11-78, Aberdeen Proving Ground, MD. - 19. Papanicolaw, G. N. and G. A. Falk. 1938. General muscular hypertrophy induced by androgenic hormone. Science 87:238-239. - 20. Safrit, M. J. 1976. Reliability theory. Washington, DC. American Alliance for Health, Physical Education and Recreation. - 21. Turner, C. D. and J. T. Bagnara. 1971. General Endocrinology. Philadelphia: W. B. Saunders Co. - 22. United States Army Field Manual 21-20. 1973. Physical readiness training. Washington, DC, Headquarters, Department of the Army. - 23. United States Army Infantry School. 1978. Baseline physical training program, Fort Benning, GA. - 24. Vogel, J. A., M. U. Ramos and J. F. Patton. 1977. Comparisons of aerobic power and muscle strength between men and women entering the US Army. Med. Sci. Sports 9:58. - 25. Wilmore, J. H. 1974. Alterations in strength, body composition and anthropometric measurements consequent to a ten week weight training program. Med. Sci. Sports 6:133-138. - 26. Wilmore, J. H., et al. 1978. Physiological alterations consequent to circuit weight training. Med. Sci. Sports 10:79-84. Table I. Anthropometric Parameters for Males and Females (Values represent means + S.D.) | | Males (N = 769) | | Females ($N = 393$) | | |----------|--------------------|----------------|-----------------------|--------------------| | | Pretest | Post-test | Pretest | Post-test | | AGE (yr) | 19.8 <u>+</u> 2.7 | | 20.7 ± 3.2 | | | Ht (cm) | 174.3 <u>+</u> 6.6 | | 162.5 ± 6.8 | | | Wt (kg) | 70.9 <u>+</u> 10.6 | 71.7 ± 8.8 | 59.1 ± 7.1 | 61.3 ± 6.7 | | % BF | 16.3 <u>+</u> 5.1 | 14.5 ± 3.8 | 28.0 <u>+</u> 4.7 | 26.5 <u>+:</u> 3.7 | | LBM (kg) | 59.3 <u>+</u> 6.8 | 61.1 ± 6.4 | 42.4 <u>+</u> 4.3 | 44.9 <u>+</u> 4.5 | Table II. Descriptive Statistics for the Muscular Strength Parameters (R-Value represents the Spearman product-moment correlation between the pretest and post-test values) | | | MALES | | FEMALES | | |------------------------------------|--------------|--------|-------------|---------|-----------| | | | PRETES | T POST-TEST | PRETEST | POST-TEST | | | MEAN
(KG) | 97.8 | 102.1 | 55.3 | 61.0 | | UT | SD | 18.2 | 16.2 | 11.8 | 9.6 | | (MALE N=733
FEMALE N=359) | % Δ | 4.2 | | 9.3 | | | | R-VALUE | 0.62 | | 0.81 | | | LE
(MALE N=737
FEMALE N=348) | MEAN
(KG) | 143.2 | 158.2 | 93.4 | 106.6 | | | SD | 38.4 | 41.1 | 30.0 | 31.1 | | | % Δ | 9.7 | | 12.4 | | | | R-VALUE | 0.71 | | 0.76 | | | TE
(MALE N=750
FEMALE N=360) | MEAN
(KG) | 72.6 | 79.0 | 47.6 | 56.6 | | | SD | 18.2 | 16.5 | 12.7 | 10.6 | | | % Δ | | 8.1 | 1. | 5.9 | | | R-VALUE | | 0.58 | 0 | .67 | Table III. ± S.D.) Force/Weight (F/WT) and Force/Lean Body Mass (F/LBM) Ratios for Males and Females (values represent means | Post-test | | Pretest | | | |----------------------------|-------------|---------------------------------|--------------|---------------| | TE C | TE TE | UT | | | | 2.22 ± 0.54
1.11 ± 0.22 | 1.04 ± 0.26 | 1.39 ± 0.23 2.04 ± 0.53 | Males | _ | | 1.75 ± 0.50
0.93 ± 0.18 | 0.81 ± 0.22 | 0.94 ± 0.21 1.59 ± 0.50 | Females | F/WT (kg/kg) | | .79 | .79 | .78 | Ratio
F/M | - | | 2.59 ± 0:62
1.29 ± 0.26 | 1.24 ± 0.30 | 1.66 ± 0.25 2.43 ± 0.61 | Males | | | 2:38 ± 0.68
1.27 ± 0.24 | 1.13 ± 0.29 | 1.31 ± 0.2/
2.20 ± 0.68 | Females | F/LBM (kg/kg) | | .92 | .82 | .91 | Ratio
F/M | I | ## Legends for Illustrations - Figure 1. Subject positioning for UT stength measurements. - Figure 2. Subject positioning for LE strength measurement. - Figure 3. Subject positioning for TE strength measurements. - Figure 4. Distribution of UT strength scores. - Figure 5. Distribution of LE strength scores. - Figure 6. Distribution of TE strength scores. . =; *** The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official department of the Army position, policy, or decision, unless so designated by other official documentation. Human subjects participated in these studies after giving their free and informed voluntary consent. Investigators adhered to AR 70-25 and USAMRDC Regulation 70-25 on Use of Volunteers in Research.